[Udemy] Git e contribuições para projetos Open Source

Objetivo: aprender Git e sua utilidade na prática!

Seção: 1 Introdução ao controle de versão com Git

- 2. Gerência de Configuração de Software
 - O que é Git-SCM
 - Gerência de Configuração de Software
- 3. Controle de Versão
 - > Ferramentas de Controle de Versão
- 4. GitHub e alternativas
 - > O que é GitHub
 - Servidores
- 5. Ferramentas Git
 - Instalar
 - Criar conta no Github
- 6. Observações
 - > Instalar o java
 - > Terminal Bash
 - > Terminal Fish (Friendly Interative Shell)

Seção: 2 Básico em Git

- 6. Chave SSH
- 7. Primeiros comandos Git
 - Ajuda (<u>https://git-scm.com/doc</u>)
 - Criar Repositório
 - Criar Arquivo
 - Configurar
 - > Status do repositório
 - Últimos commits no repositório
- 8. Criar repositório remoto
 - Criar um repositório no Github
 - Configurar o repositório remoto
 - > Fazer o upload das alterações
- 9. Editar o README.md
 - Criar o arquivo README.md
- 10. Revisão dos comandos
 - ➤ Git Workflow
 - ➤ Git Add

- ➤ Git Commit
- Git Push
- 11. Estado dos Arquivos no Git
 - ▶ Diff

Seção: 3 Histórico e Conflitos

- 13. Comandos Clone e Pull
 - ➢ Git Clone
 - ➢ Git Pull
- 14. Colaboração em repositórios
 - Configurar colaborador no GitHub
- 15. Navegar no histórico com git checkout
- 16. Desfazer alterações
 - ➢ Git Checkout
 - Git Revert
 - ➤ Git Reset
- 18. Conflitos
- 20. Resolvendo conflitos com Merge
- 21. Visualizando o histórico em uma Interface Gráfica
 - ➢ GitHub
 - ➢ GitEye

Seção: 4 Branching, Merge e Rebase

- 22. Branching
 - Branch
- 24. Git Merge
- 25. Git Rebase
- 27. Git Fetch
- 28. Tags

Seção: 5 Colaboração com Open Source

- 30. Interfaces Gráficas
- 31. Dando estrelas e seguindo no GitHub
- 32. Fork e Issues
 - Fork no GitHub
 - > Issues no GitHub
- 33. Pull Request e Workflow do GitHub
 - Pull Request
 - > Fluxo do GitHub

- 35. Verificar e aceitar Pull Request
 - ➤ Checkout em Pull Request
- 36. Caso de Exemplo em Open Source

Seção: 6 Além do Básico

- 37. Git Ignore
- 38. Git Commit Amend
- 39. Git Stash
- 40. Git Cherry-pick e Git Blame
 - ➤ Git Cherry-pick
 - ➢ Git Blame
- 41. Git Bisect
- 42. GitHub Pages
- 43. GitHub Milestones
- 44. WebHooks
 - ➤ Hooks e Serviços
- 45. GitKraken GUI

Seção: Exercícios

- > Exercício de commit
- > Exercício de colaboração em repositórios
- > Exercício de conflitos
- > Exercício de branchs
- Exercício de merge
- > Exercício de rebase
- > Exercício de fetch
- > Exercício de fork e pull request
- ➢ Git Game

Seção: 1 Introdução ao controle de versão com Git

2. Gerência de Configuração de Software

➢ O que é Git-SCM

- Sistema de Controle de Versão Distribuído
- SCM -> Source Control Management
- Criado por Linus Torvalds (2005)
- Auxiliar no Desenvolvimento do Linux

Gerência de Configuração de Software

- Durante o desenvolvimento do software, deve-se saber:
 - ✓ O que mudou e quando?
 - ✓ Por que mudou?
 - ✓ Quem fez a mudança?
 - ✓ Pode reproduzir esta mudança?

• Quatro (4) Tópicos

1. Identificação	Identificar os componentes do software	
2. Documentação	Documentar internamente e documentar o desenvolvimento	
3. Controle	Verificar e testar o que está sendo desenvolvido	
4. Auditoria	Permitir auditar o que está sendo desenvolvido, verificar se está aliado	
	as expectativas do projeto	

- Artefatos (passível de controle de versão)
 - ✓ Código fonte
 - ✓ Documentação do Software
 - ✓ Manual de Usuário

3. Controle de Versão

 Controle de versão faz 'merge'/unificação (mantendo coerência) entre as alterações

> Ferramentas de Controle de Versão

- Subversion (SVN)
 - ✓ O SVN não é distribuído, portanto é necessário a conexão com o servidor para realizar o controle de versão
- Mercurial (HG)
- CVS (Concurrent Versioning System)

- Bazaar
- Git (é distribuído, mais rápido e eficiente)
 - ✓ Cada usuário tem uma cópia do repositório do servidor remoto, desta forma, não é necessário a conexão com o servidor para realizar o controle de versão. Isto é feito localmente.

4. GitHub e alternativas

O que é GitHub

- Servidor de repositórios Git
- Surgiu em 2008
- +10 milhões de repositórios
- +10 milhões de usuários

Servidores

Servidores/Suporte	Git	Mercurial	SVN
GitHub	X		
GitLab	X		
Bitbucket	X	X	
SourceForge	X	X	Х
Google Code	X	X	X

- GitLab (repositórios privados gratuitos sem limites)
- Bitbucket (repositórios privados com limite de 5 usuários e sem chave SSH necessário se autenticar a cada uso)
- Google Code (encerrado)

5. Ferramentas Git

Instalar

- Instalar o Git
 - ✓ Linux/Debian

\$ sudo apt-get install git

- ✓ Windows: https://git-scm.com/book/pt-br/v1/Primeiros-passos-Instalando-Git, https://woliveiras.com.br/posts/instalando-o-git-windows/
 e
 https://gitforwindows.org/
- Escolha sua interface gráfica (https://git-scm.com/downloads/guis)
 - ✓ Recomendado: GitEye (https://www.collab.net/downloads/giteye)

- Criar conta no Github
- Acessar https://github.com/ e criar sua conta
- 6. Observações
- Instalar o java

```
$ sudo apt install openjdk-8-jre-headless
$ java -version
```

- Terminal Bash
- Mostrar a branch no terminal bash
 - √ https://gist.github.com/ankurk91/2efe14650d54d7d09528cea3ed432f6d
 - ✓ Adicionar as linhas abaixo no arquivo ~/.bashrc

- > Terminal Fish (Friendly Interative Shell)
- https://www.ostechnix.com/install-fish-friendly-interactive-shell-linux/

```
$ sudo apt-get update
$ sudo apt-get install fish
```

Mudar para o fish do seu shell padrão (bash)

```
$ fish
$ Welcome to fish, the friendly interactive shell
```

• Retornar ao shell padrão (bash)

\$ bash

Seção: 2 Básico em Git

6. Chave SSH

- É necessário uma chave SSH para não redigitar a senha a cada transação com o repositório remoto (GitHub)
 - ✓ https://help.github.com/articles/generating-a-new-ssh-key-and-adding-it-to-the-ssh-agent/
 - ✓ https://help.github.com/articles/adding-a-new-ssh-key-to-your-github-account/
 - √ https://help.github.com/articles/testing-your-ssh-connection/

7. Primeiros comandos Git

Ajuda (https://git-scm.com/doc)

\$ git help <command>

Criar Repositório

- Será criado o diretório configurado como um repositório Git
- Todas as configurações do repositório ficam na pasta .git

\$ git init <repositorio>

Criar Arquivo

Criar um arquivo, editar e adicionar ao repositório

```
$ gedit <arquivo>
$ git add <arquivo>
$ git commit -m "Criado o primeiro arquivo."
# ou git commit e inserir os comentários posteriormente
```

Configurar

Configurar seu nome e e-mail (definir a identidade padrão da sua conta, a mesma do GitHub)

```
$ git config --global user.name "<username>"
$ git config --global user.email "<email@email.com>"
```

Omitir --global para definir a identidade apenas neste repositório.

> Status do repositório

\$ git status

> Últimos commits no repositório

• Exibir os commits do mais recente ao mais antigo

\$ git log

8. Criar repositório remoto

Criar um repositório no Github

- Acessar o GitHub
- Clicar em "New repository"
- Fornecer um nome e uma descrição para o repositório, escolher a opção "Public" e deixar desmarcado (ou por default) as demais opções
- Clicar em "Create repository"

Configurar o repositório remoto

\$ git remote add <remote> <url>

• origin é o nome padrão para o principal remote

\$ git remote add origin git@github.com:wjuniori/StarWarsRepo.git

git remote é o comando para listar os remotes de um repositório

\$ git remote -v

Neste remote, é possível pode fazer o fetch (baixar do repositório remoto) e o push (enviar para o repositório remoto).

Fazer o upload das alterações

Somente na primeira vez (criar a branch master no remote origin)

\$ git push -u origin master

Nas próximas vezes

\$ git push

9. Editar o README.md

Criar o arquivo README.md

O arquivo README.md exibe informações na página inicial do repositório. Possui tags específicas para estilização do conteúdo (sintaxe Markdown), como:

#	títulos (semelhante à tag h1 do HTML)
![TIE Fighter](tiefighter.png)	adicionar imagem

\$ gedit README.md

Após edição do arquivo README.md

10. Revisão dos comandos

Git Workflow

- Basicamente, a maior parte do trabalho com o git consiste nestas tarefas:
 - ✓ Editar
 - ✓ Adicionar e Commitar
 - ✓ Sincronizar com o repositório remoto
- Exercite estes comandos!
 - ✓ git status
 - ✓ git log
 - ✓ git add
 - ✓ git commit
 - ✓ git push

➢ Git Add

Adicionar os arquivos novos e modificados ao próximo commit

\$ git add <lista de arquivos>

Adicionar todo os arquivos que estiver no repositório ao commit

\$ git add .

Git Commit

- Registrar o commit com todos os arquivos adicionados com o "git add"
- Se o parâmetro de mensagem não for passado, abrirá um editor de texto para escrever a mensagem.

\$ git commit [-m "Message"]

Para trocar o editor de texto de escrita da mensagem

\$ git config --global core.editor gedit

Git Push

• Enviar alterações (commits) de uma branch para o repositório remoto

- O envio é rejeitado se o repositório local não estiver sincronizado (ou seja, há commits no repositório remoto não baixados para o repositório local)
- Somente na primeira vez (criar a branch master no remote origin)

\$ git push -u origin master

Nas próximas vezes

```
$ git push <remote> <branch>
$ git push
```

11. Estado dos Arquivos no Git

Não monitorado (untracked)	Arquivo novo (recém-criado)
Modificado (modified)	Arquivo legado do repositório, após uma modificação de
	conteúdo
Preparado (staged)	Após o git add, antes do git commit
Consolidado (commited)	Após o git commit

> Diff

• Exibir diferenças entre commits e branchs

```
$ git diff
$ git diff [path]
```

Diferença no diretório (mostrar o que foi alterado nos últimos commits)

HEAD	Último commit realizado na branch
HEAD~n	n commit anterior ao atual/último realizado (n de 1 até)

- Ver diff no GitHub
 - ✓ Selecionar um commit já realizado e verificar as diferenças (semelhante ao comando git diff)

Seção: 3 Histórico e Conflitos

13. Comandos Clone e Pull

Git Clone

- Baixar o repositório remoto
- Outra forma de criar um repositório local
- Já vem com o remote configurado

\$ git clone <URL>

- URL no GitHub
 - ✓ No repositório GitHub, clicar em "Clone or download"
 - ✓ Copiar a URL "SSH" do repositório
 - ✓ Executar o comando no terminal

\$ git clone git@github.com:wjuniori/StarWarsRepo.git

➢ Git Pull

- Baixar as alterações do repositório remoto
- Manter o repositório local sincronizado com os últimos commits de uma branch (do repositório remoto)

\$ git pull

14. Colaboração em repositórios

 Colaboradores têm permissão de executar o comando git pull para um mesmo repositório remoto. Isto permite trabalhar conjuntamente em um mesmo código

Configurar colaborador no GitHub

- No repositório GitHub, ir em "Settings" => "Collaborators"
- Realizar a busca por um colaborador
- Clicar em "Add Collaborator"

15. Navegar no histórico com git checkout

- Ver como um arquivo ou todo o repositório estava em um determinado commit
- Alterar o repositório para o estado daquele commit
- Útil para fazer testes antes e depois de alterações

\$ git checkout <commit> <file>

• Para retornar o repositório ao último commit da branch

\$ git checkout <branch>

• Exemplo:

```
$ git log

# Copiar o código do commit desejado (pode ser

# somente uma parte que identifica unicamente o commit)

$ git checkout 304287013

# O repositório local fica no estado 'detached HEAD' para indicar

# que não trata-se do commit mais atual, mas do commit 304287013

$ git checkout master
```

16. Desfazer alterações

Git Checkout

 Desfazer as alterações que não estejam no Stage desde o último commit (descartar modificações nos arquivos ainda não adicionados - antes da execução do git add)

```
$ git checkout -- <path_or_file>
$ git checkout -- .  # desfazer as alterações em todos os arquivos
```

✓ Exemplo:

```
$ gedit <arquivo>
# não foi realizado o git add
$ git checkout -- <arquivo>
```

• Desfazer as alterações desde o último commit, incluindo o Stage (descartar as modificações nos arquivos já adicionados - após execução do git add e antes da execução do git commit)

```
$ git checkout HEAD -- <path_file>
```

✓ Exemplo:

```
$ gedit <arquivo>
$ git add <arquivo>
# não foi realizado o git commit
$ git checkout HEAD -- <arquivo>
```

Git Revert

- Irá criar um novo commit que desfaz as alterações do commit especificado (após execução do git commit)
- Útil para desfazer um commit antigo

\$ git revert <commit>

Exemplo:

```
$ gedit <arquivo>
$ git add .
$ git commit  # commit b61cf4f56def06e93d6474a708ceeeb35a79a38d
$ git revert b61cf4f5

# É adicionado automaticamente o comentário inicado com 'Revert "..."
# This reverts commit b61cf4f56def06e93d6474a708ceeeb35a79a38d.'
$ git diff b61cf4f5 e9895871
```

Git Reset

 Resetar o repositório para um determinado commit (ou seja, permite refazer o commit, não perde as alterações realizadas, basta realizar o commit de novo) – antes da execução do git push

\$ git reset <commit>

- Resetar e remover todas as alterações
 - ✓ Cuidado ao usar! Não usar se já estiver publicado no GitHub (após o git push), pois descarta um determinado commit (que já pode ter sido baixado por outro colaborador)
 - √ Útil para desfazer últimos commits

\$ git reset <commit> --hard

Exemplo:

```
$ gedit planetas
$ git add .
$ git commit

# não foi realizado o git push


$ git reset HEAD~1

# retornar ao exato estado de um determinado commit, ou seja, permite
# refazer esse mesmo commit, no caso, por exemplo, de ter esquecido de
# incluir algum arquivo. O repositório permanece o mesmo (já com as
# alterações), mas o commit foi desfeito

$ git diff
$ git reset HEAD~1 -hard # apagar o commit e voltar pra estado anterior
# (descarta as modificações do commit)
```

18. Conflitos

- Conflitos podem acontecer ao unirmos alterações
- Acontecem quando versões diferentes possuem as mesmas linhas nos mesmos arquivos editadas diferentes
- O git identifica os conflitos e fica aguardando a solução deles
- Ao resolver os conflitos, deve ser feito um commit


```
# Colaborador A

$ gedit <arquivo>
$ git add .
$ git commit
$ git push

# Colaborador B

$ gedit <arquivo>
$ git add .
$ git commit
$ git push

# [! [rejected] master -> master (fetch first)]

$ git pull

# [Mesclagem automática de <arquivo>
# CONFLITO (conteúdo): conflito de mesclagem em <arquivo>
# Automatic merge failed; fix conflicts and then commit the result]

$ git status
# [ambos modificados: <arquivo>]
```

20. Resolvendo conflitos com Merge

```
# Colaborador B

$ gedit <arquivo>

<<<<< HEAD
Dantooine
======
Jakku
>>>>>> c4edb4a4bec3c492310a5e006a890bd3db27ee17

# Realizar as modificações necessárias (resolver o conflito)
# e salvar o arquivo

$ git add .
$ git status
$ git commit

# [comentário automático]
# Merge branch 'master' of github.com:wjuniori/StarWarsRepo
```

\$ git push

Colaborador A

\$ git pull

21. Visualizando o histórico em uma Interface Gráfica

➢ GitHub

 No seu repositório, em "Insights" => "Network", ver a linha do tempo do desenvolvimento (com os conflitos, inclusive)

➢ GitEye

- Adicionar um repositório
 - ✓ Clicar em "Add an existing local Git repository"
 - ✓ Na próxima janela, clicar em "Browse..."
 - ✓ Escolher o repositório local
 - ✓ Clicar em "Finish"
 - ✓ Após clicar no repositório, na janela "Create Project for <repository>", deixar marcado a única opção
- Na aba "History"
 - ✓ Clicar no ícone "Show All Branches and Tags"
 - ✓ Verificar todo o histórico de commits
- Na aba "Git Files", é possível realizar o git add, git commit e git push

Seção: 4 Branching, Merge e Rebase

22. Branching

Criando ramificações do repositório

Branch

- É uma lista de commits
- Representa ramificações no repositório
- Muito útil para trabalhos colaborativos
- Branchs de desenvolvimento facilitam o controle
- Branch master é a padrão
- Listar todas as branchs (com * é a branch atual)

\$ git branch # git status também informa a branch atual

Criar uma nova branch

\$ git branch <nova branch>

Ao criar uma nova branch, isto ainda não foi refletido no repositório remoto. Desta forma, para fazer o primeiro upload, deve-se usar:

\$ git push -u origin <nova_branch>

Nas próximas vezes:

\$ git push

Excluir uma branch

\$ git branch -d <branch>

• Mudar para uma branch

Seu repositório passa a ter os commits que a branch possui e novos commits serão adicionados à ela.

\$ git checkout <branch>

• Criar uma branch e já mudar para a branch criada

\$ git checkout -b <branch>

24. Git Merge

Aplicar os commits de uma branch na branch atual

- Encontrar um commit comum (base) entre as branchs e aplica todos os commits que a branch atual não possui
- Caso existam commits na branch atual que não estão na outra, será criado um commit de merge

\$ git merge <branch>

 Caso ocorra conflito, é necessário abrir o arquivo, resolver o conflito e realizar o commit do resultado

```
(master) $ git merge novaBranch

# Mesclagem automática de personagens
# CONFLITO (conteúdo): conflito de mesclagem em personagens
# Automatic merge failed; fix conflicts and then commit the result

(master) $ git status

# ambos modificados: personagens

(master) $ gedit personagens

<<<<<< HEAD
Jabba the Hutt
=======
Chewbacca
Han Solo
>>>>>> novaBranch

# Realizar as modificações necessárias (resolver o conflito)
# e salvar o arquivo

(master) $ git add .
(master) $ git commit

# Merge branch 'novaBranch'

(master) $ git push
```

25. Git Rebase

- Semelhante ao merge, porém é diferente na ordem de aplicar os commits
- No rebase, os seus commits na frente da base são removidos temporariamente, os commits de outra branch são aplicados na sua branch e, por fim, seus commits são aplicados um a um
- Pode acontecer conflitos que serão resolvidos para cada commit

\$ git rebase <branch>

• É preferível usar o git merge quando há a previsão de muitos conflitos, ou seja, os branchs estão bastante divergentes. Caso não haja muitos conflitos (não há muita divergência entre as branchs), preferir o git rebase

```
(master) $ git checkout -b branch2
```

```
(branch2) $ git checkout master
(master) $ gedit personagens
(master) $ git add .
(master) $ git commit
(master) $ git log
(master) $ git checkout branch2
(branch2) $ gedit personagens
(branch2) $ git add .
(branch2) $ git commit
(branch2) $ git rebase master
 CONFLITO (conteúdo): conflito de mesclagem em personagens
# error: Failed to merge in the changes.
(branch2) $ git status
(branch2) $ gedit personagens
<<<<< HEAD
Rey
Finn
======
Kylo Ren
>>>>> Adicionado Kylo Ren.
(branch2) $ git status
# ambos modificados: personagens
(branch2) $ git add .
(branch2) $ git rebase -continue
(branch2) $ git diff HEAD~1 HEAD
```

27. Git Fetch

- Baixar as atualizações do remote (repositório remoto), porém não aplicá-las no repositório
- Permitir fazer o rebase de uma branch em vez de fazer o merge
- git pull = git fetch + git merge
- Fetch e rebase é melhor para manter histórico do desenvolvimento

\$ git fetch

Exemplo:

```
# StarWarsRepo-PRIMEIRO(master)
```

```
$ gedit personagens
$ git add .
$ git commit
$ git push
# StarWarsRepo-SEGUNDO(master)
$ gedit personagens # Adicionado personagem Poe Dameron
$ git diff
 git add .
 git commit
 git fetch
$ git log
# NÃO ATUALIZOU O REPOSITÓRIO LOCAL COM AS MODIFICAÇÕES DO REPOSITÓRIO
  Author: wjuniori <wjuniori.si@gmail.com>
Date: Fri May 11 17:47:12 2018 -0300
 Adiciona Poe Dameron.
$ git rebase
 # Fazer o rebase da base com essa alterações baixadas
# Mesclagem automática de personagens
 CONFLITO (conteúdo): conflito de mesclagem em personagens
# error: Failed to merge in the changes.
$ gedit personagens
<><<< 00d33fc4ff7d9434dd86ddf3b638a8284b47a3505
Chewbacca
Han Solo
Jabba the Hutt
Rey
Finn
Kylo Ren
======
Poe Dameron
>>>>> Adicionado Poe Dameron.
$ git status
$ git add .
$ git rebase -continue # Applying: Adiciona Poe Dameron.
$ git log
$ git push
```

28. Tags

- Útil para definir versões estáveis do projeto
- Semelhante a Branch, porém não recebe mais commits
- Guarda um estado do repositório

Criar tag

\$ git tag <nomeTag>

Mostrar a versão da tag

\$ git tag

Enviar tag para GitHub

\$ git push <remote> <tag>

Mudar para uma tag

\$ git checkout <tag>

Como não é possível realizar commits na tag, pode-se criar uma branch, a partir da tag:

\$ git checkout -b <new-branch-name>

Exemplo:

```
$ git pull
$ git log
$ git tag v1.0
$ git tag  # v1.0
$ git push origin v1.0
$ git checkout v1.0
# O repositório local fica no estado 'detached HEAD' para indicar
# que não se trata do commit mais atual, mas a tag v1.0
```

Seção: 5 Colaboração com Open Source

30. Interfaces Gráficas

- Pelo terminal se faz tudo
- Interfaces gráficas ajudam na visualização e auxiliam em algumas tarefas
- Recomendadas:
 - ✓ Egit Plugin para Eclipse
 - ✓ GitEye Linux, Windows e Mac
- Não recomendado: GitHub for Windows

31. Dando estrelas e seguindo no GitHub

- GitHub e colaboração com Open Source
 - ✓ GitHub é uma Rede Social
 - ✓ Adicionar um repositório aos favoritos (Star)
 - ✓ Seguir outros usuários (Follow)

32. Fork e Issues

> Fork no GitHub

- Copiar um repositório de outro usuário para o seu usuário no GitHub
- É assim que começa a contribuição para outros projetos, caso você não seja um colaborador
 - ✓ Posteriormente, é possível pedir pra juntar suas modificações ao repositório original (pull request)
- Com o Fork, você tem uma cópia independente do repositório original, podendo fazer quaisquer modificações

Issues no GitHub

- Tradução: Questões
- Reportar bugs
- Organizar tarefas a serem feitas
- Permitir discussão entre os usuários
- Pode ser referenciada por commits
 - ✓ Commit: "Closes #3" -- Fechar a issue número 3 ao realizar o commit.
 - ✓ Exemplo: se a issue #3 for um bug, ao corrigir esse bug e escrever "Closes #3" na mensagem de commit, ocorrerá o fechamento desta issue
- Em repositório público, qualquer usuário pode criar e comentar issues
- Para criar uma issue
 - ✓ No repositório GitHub, clicar em "Issue" e depois em "New issue"
 - ✓ Adicionar um "Title" e um "comment" (pode-se utilizar sintaxe Markdown)
 - ✓ Clicar em "Submit new issue". A issue será criada com status "Open"
 - ✓ Em "Labels", pode-se adicionar labes (exemplo: bug)

- Para fechar uma issue (com commit)
 - ✓ Efetuar a correção da issue (bug)
 - ✓ Realizar o git add, o git commit (com a mensagem "Closes #1") e o git push
 - ✓ No GitHub, verificar o status "Closed" da issue e o link com o referido commit

33. Pull Request e Workflow do GitHub

Pull Request

- O grande símbolo de colaboração
- É quando você solicita que suas alterações sejam unidas a uma branch no mesmo repositório ou a um repositório que sofreu o fork
- Enviar os commits para o repositório original e decidir se serão unidos (ou não), através de um merge
- Igual a uma issue, porém com uma branch (lista de commits) associada
- Muito útil para o trabalho colaborativo
- Para criar um pull request
 - ✓ Com a branch aberta no GitHub, clicar em "Compare & pull request"
 - ✓ Adicionar um "Title" e um "comment" (pode-se utilizar sintaxe Markdown)
 - ✓ Clicar em "Create pull request"

Fluxo do GitHub

- https://guides.github.com/introduction/flow/
 - ✓ Criar uma branch
 - ✓ Adicionar commits
 - ✓ Abrir um Pull Request
 - ✓ Discutir e revisar seu código (com a comunidade)
 - ✓ Deploy (implantar as modificações para teste final)
 - ✓ Merge

35. Verificar e aceitar Pull Request

Checkout em Pull Request

• Criar uma branch com os commits do pull request

\$ git fetch origin pull/<IDPullRequest>/head:<branch>

- Exemplo
 - ✓ No repositório GitHub, aparece 1 "Pull requests" com status "Open", um "title" e um "comment" (semelhante a issue)
 - ✓ Pegar o código do "Pull request" (Exemplo: #2)

```
(master) $ git fetch origin pull/2/head:github_link
(master) $ git checkout github_link
(github_link) $ git log
```

rodar aplicação e realizar testes

✓ No "Pull requests" do repositório GitHub, clicar em "Merge pull request", adicionar uma mensagem e "Confirm merge" (status alterado para "Merged")

```
(github_link) $ git checkout master

(master) $ git pull
# rodar aplicação e verificar as modificações
```

36. Caso de Exemplo em Open Source

- Extensão para GNOME: Desktop Scroller (https://github.com/BrOrlandi/Desktop-Scroller-GNOME-Extension)
- Criar uma borda de rolagem entre os Desktops
- Configurar onde a borda é ativa
- Hoje é mantido por outros usuários

Seção: 6 Além do Básico

37. Git Ignore

- Arquivo .gitignore (na raiz do repositório)
- Configurar arquivos que devem ser ignorados (que não participam do versionamento do git)
- Contém arquivos, caminhos e patterns

```
$ gedit .gitignore
.project

node_modules/
bower_components/

**/*.css
```

38. Git Commit Amend

- Alterar o último commit realizado (IMPORTANTE: antes da execução do git push)
 - ✓ Mensagem de commit
 - ✓ Adicionar arquivos

\$ git commit --amend

Exemplo

```
$ gedit planetas
$ git add .
$ git commit

# não foi realizado o git push

$ gedit personagens
$ git add .
$ git commit --amend

# alterar a mensagem e incluir o arquivo personagens,
# além do arquivo planetas
```

39. Git Stash

- Guardar as alterações do Working Directory
- Permitir, sem a necessidade de fazer um commit antes, rebase, merge e/ou trocar de branch

\$ git stash

Listar a pilha de stash armazenada

\$ git stash list

• Aplica o último stash armazenado

\$ git stash pop

Exemplo

```
(novaBranch) $ gedit planetas
(novaBranch) $ git checkout master

(master) $ gedit planetas
(master) $ git checkout novaBranch

# git checkout novaBranch error: Your local changes to the following
# files would be overwritten by checkout: planetas
# Please commit your changes or stash them before you switch branches.
# Aborting

(master) $ git stash
(master) $ git stash list
(master) $ git checkout novaBranch

(novaBranch) $ git checkout master

(master) $ git stash pop
```

40. Git Cherry-pick e Git Blame

Git Cherry-pick

- Aplicar as alterações de um commit na branch atual, criando um novo commit
- Útil para recuperar histórico ou fazer alterações em branchs bastante diferentes

```
$ get cherry-pick <commit>
$ git cherry-pick <branch>~2  # pegar somente o penúltimo
# commit de <branch>
```

Exemplo

```
(master) $ git cherry-pick novaBranch
# pegar o último commit de novaBranch e adicionar em master
```

Git Blame

- Mostrar as alterações feitas por linha em um arquivo
- Mostrar o autor e o commit que foi feito aquela linha
- Útil para verificar quando as alterações foram feitas, por que e por quem

\$ git blame <arquivo>

41. Git Bisect

Fazer uma busca binária nos commits para encontrar uma alteração

- Útil para alterações que modificaram o comportamento e não podem ser identificadas por código facilmente
- Quando a alteração for bastante antiga
- Exemplo: Encontar qual o commit, no arquivo test.txt, ocorreu a substituição da palavra "boat" por "car" do repositório git_bisect_tests (https://github.com/wjuniori/git_bisect_tests)
 - ✓ Solução git blame

✓ Solução git bisect

```
$ git bisect start  # ativado estado de busca (árvore de commits)  # no repositório

$ git log

# informar um <commit> ruim (o qual possui o  # comportamento incorreto ou erro)  # e um <commit> bom (o qual NÃO possui o  # comportamento incorreto ou erro).  # Quando for omitido <commit>, trata-se do commit atual

$ git bisect bad  # com o comportamento incorreto ou erro  $ git bisect good 92777e8  # com o comportamento correto ou sem erro  # é listado alguns commits. Deve-se indicar  # se os commits listados são bad ou good

# Bisecting: 2 revisions left to test after this (roughly 1 step)  # [83ba926c7b9f71a827c948b7745ffdb1869c856d] Changing the word  # 'boat' to 'car'

$ cat test.txt  $ git bisect bad

# o processo repete-se até encontrar/identificar  # o commit good (com o comportamento correto)

# Bisecting: 0 revisions left to test after this (roughly 0 steps)  # [7deb4fbed869540364d92de10be2c65d10d917b8] Adding the word 'gently'

$ car test.txt  $ git bisect good

# 83ba926c7b9f71a827c948b7745ffdb1869c856d is the first bad commit
```

```
# commit 83ba926c7b9f71a827c948b7745ffdb1869c856d
$ git bisect reset  # sair do estado bisect
```

42. GitHub Pages

- Hospedagem de website estático
- Site para usuários, organizações e repositórios
 - ✓ Para usuário (ex.: hospedar portfólio)
 - Criar um repositório <username>.github.io
 - Na branch master, possuir o arquivo html
- Branch especial 'gh-pages'
 - ✓ Deve conter um index.html
- Gerador de páginas do GitHub
 - ✓ Criar uma nova branch gh-pages

```
$ git checkout --orphan gh-pages # Criar branch gh-pages,
# sem pais (é órfão)
```

✓ Remover todos os arquivos para criar um diretório de trabalho vazio

√ Adicionar contéudo e realizar o git push

```
$ echo "My Page" > index.html
$ git add index.html
$ git commit -a -m "First pages commit"
$ git push -u origin gh-pages
```

- ✓ Acessar o link <a href="https://<username>.github.io/<repository>/
- ✓ Caso optar por um tema

```
$ rm index.html
$ git add index.html
$ git commit
```

- ✓ No repositório GitHub, clicar em "Settings"
- ✓ Em "GitHub Pages", selecionar "gh-pages branch" em "Source"
- ✓ Clicar em "Choose a theme", escolher um tema e clicar em "Select theme"
- ✓ Editar o arquivo index.md, manter selecionado "Commit directly to the gh-pages branch." e clicar em "Commit changes"
- ✓ Acessar o link https://<username>.github.io/<repository>/

✓ Para editar o arquivo html ou md, acessar a branch gh-pages e realizar as modificações

43. GitHub Milestones

- Grupo de issues associado a um objetivo
- Possui uma data (prazo de conclusão)
- Acompanhar a % de issues resolvidas
- Existe em outros servidores Git
- Guia sobre issues: https://guides.github.com/features/issues/
- Instruções
 - ✓ No repositório GitHub, clicar em "Issues"
 - ✓ Em seguida, clicar em "Milestones" => "Create a Milestone"
 - ✓ Inserir um "Title", uma "Due date" e uma "Description"
 - ✓ Clicar em "Create milestone"
 - ✓ Clicar em "Issues" => "New issue"
 - ✓ Inserir um "Title", um "comment" e selecionar uma "Milestone"
 - ✓ Clicar em "Submit new issue"
 - ✓ Na milestone criada, ver todas as issues associadas
 - ✓ A medida que as issues são fechadas, a milestone exibe o progresso
 - ✓ Em "Issues" => "Milestones" => "Create a Milestone", clicar em "Close" para fechar uma milestone

44. WebHooks

Hooks e Serviços

- Integrar eventos do repositório hospedado no GitHub com outras aplicações
- Alguns serviços já compatíveis
 - ✓ Travis-Cl, Slack
 - ✓ https://github.com/integrations
- Instruções
 - ✓ No repositório GitHub, clicar em "Settings"
 - ✓ Clicar em "Webhooks" => "Add webhook" e preencher as informações
 - ✓ Clicar em "Integrations & services" e escolher um serviço em "Add service"
 - ✓ Em alguns repositório GitHub (ex.: https://github.com/necolas/react-native-web), no README, tem alguns ícones (ex: npm, build, PRs, etc)
 - ✓ Ao clicar em "build", é aberto o Travis-CI, onde está hospedado os testes
 - ✓ Em "Pull requests", para cada pull request é informado se os testes rodaram com sucesso ou falha. A falha não impede que ocorra o merge, mas a informação é evidenciada

45. GitKraken GUI

- Interface gráfica lançada recentemente (em 2016)
- https://www.gitkraken.com/

Seção: Exercícios

Exercício de commit

- Remova uma linha de um arquivo
- Adicione uma nova linha no mesmo arquivo
- Adicione um novo arquivo com pelo menos uma linha
- Faça commit e o push das alterações
- Veja as diferenças do commit pelo GitHub

> Exercício de colaboração em repositórios

- Configure um colaborador para seu repositório
- Ele deve clonar seu repositório e fazer um commit nele
- Você deve atualizar seu repositório com o novo commit
- Invertam os papéis

Exercício de conflitos

- Crie um conflito no repositório do seu par
- Seu par deve editar o mesmo arquivo que você
- Você deve fazer o pull, resolver o conflito e fazer o push das suas alterações
- Seu par deve ver que a sua alteração foi adicionada junto à alteração dele
- Invertam os papéis

> Exercício de branchs

- Crie uma nova branch no seu repositório
- Mude para esta branch e faça pelos menos 2 commits
- Faça upload e veja sua nova branch no GitHub
- Faça um commit na master que altere as mesmas linhas
- Veja como as branchs divergem no GitHub

> Exercício de merge

- Fazer o merge da nova branch na master
- Resolver o conflito e visualizar no GitHub o gráfico das branchs.

Exercício de rebase

- Faça um commit na master e outro na branch
- Faça o rebase da branch com a master
- Veja a ordem dos commits
- Mesmo que tenha conflitos, o histórico de commits é preservado

Exercício de fetch

- Com a branch master sincronizada, você e seu par devem fazer commits na master
- Seu par deve fazer o push dos commits dele.
- Antes de você fazer o push dos seus commits, você deve fazer o rebase com os commits do seu par

> Exercício de fork e pull request

- Faça um fork do repositório https://github.com/BrOrlandi/GitTrainingWall
- Rode o projeto
 - ✓ Instruções no README.md
 - ✓ Para instalar o pip (gerenciador de pacotes Python), seguir, com permissão de administrador, os passos https://pip.pypa.io/en/stable/installing/
- Sua tarefa é criar um template com informações do seu usuário no GitHub
- Faça o trabalho em uma branch separada e depois crie um Pull Request para o repositório original

Git Game

• Série de desafios para resolver com git (https://www.git-game.com/)